Rubric for Cosmology Concept Map | Components | Exceptional (5) | Satisfactory (3) | Deficient (1) | |-----------------|-------------------------|------------------|---------------| | Age of Universe | •13.7 billion years | Mentioned | Missing or | | | •Determined from | | incorrect | | | Hubble | | | | | constant—work | | | | | backwards from | | | | | present rate of | | | | | expansion | | | | | | | | | Evidence for a | Hubble constant | Mentioned | Missing or | | beginning | •CMB: predicted by | | incorrect | | | Gamow; relic from | | | | | 380,000yrs after | | | | | Big Bang; when | | | | | universe cooled, | | | | | neutral atoms | | | | | formed and the | | | | | universe became | | | | | transparent; | | | | | matches black body | | | | | spectrum from hot | | | | | early universe | | | | | •Ratios of elements | | | | | (nucleosynthesis): | | | | | predictions of ratios | | | | | from nuclear | | | | | physics match | | | | | observed ratios | | | | | •Redshift of distant | | | | | galaxies suggest | | | | | expansion—Hubble | | | | | 's Law (redshift is | | | | | proportional to | | | | | distance) | | | | | •expansion after a | | | | | big bang is | | | | | consistent with | | | | | general relativity, | | | | | our best theory of | | | | | gravity | | | | | •evolution of | | | | | galaxies: older | | | | | galaxies have | | | | | different (less | | | | | ordered) structure | | | | | •evolution of stars: | | | | | stars from long ago | | | | | were composed of | | | | | lighter elements; there | | | | | are generations of stars | | | |--------------------|--|-----------------|------------| | Timeline of major | •Big Bang (t=0) | Mentioned | Missing or | | events in Universe | •Planck epoch | 1,1011,1011,011 | incorrect | | events in oniverse | (t<10^-44s) | | meorrect | | | •Inflation (10^- | | | | | 37 <t<10^-12s)< th=""><th></th><th></th></t<10^-12s)<> | | | | | •Birth of elements | | | | | | | | | | (nucleosynthesis) | | | | | •Quark-gluon | | | | | plasma (t=10^-12s) | | | | | •Anti-matter | | | | | annihilates with | | | | | matter ($t=10^{-4s}$) | | | | | •Baryons form | | | | | •Nucleogenesis | | | | | (10 ² s) | | | | | •Neutral Atoms | | | | | form (380,000 yrs): | | | | | surface of last | | | | | scattering, source of | | | | | CMB | | | | | •First stars form | | | | | (10^7 yrs) | | | | | First galaxies form | | | | | (10^8 yrs) | | | | | solar system forms | | | | | $(9x10^{9} yrs)$ | | | | | acceleration of | | | | | expansion begins (t | | | | | $> 1.2 \times 10^9 \text{ yrs}$: | | | | | dark energy | | | | | dominance | | | | | Timeline of major | | | | | events in Universe: | | | | | (Carl Sagan) | | | | | Big Bang Jan. 1 | | | | | Nucleosynthesis | | | | | (elements) Jan. 1 | | | | | First star | | | | | Jan. 1 (10 AM) | | | | | Galaxies | | | | | May. 1 | | | | | Solar system | | | | | Aug. 30 | | | | | Life on Earth | | | | | Sept. 28 | | | | | First animals | | | | | Dec. 16 | | | | | Animals colonize land | | | | | Dec. 20 | | | | | Extinction of dinosaurs | | | | | | I | 1 | | | D 20 | | | |---|--|-----------|-------------| | | Dec. 29 | | | | | Human beings | | | | | Dec. 31 (late) | | | | G: 'C' 4 E 1 | Sanificant Engls Lists the area 1 4 in | | М | | Significant Era's | Lists the eras 1-4 in | Mentioned | Missing or | | | sequential order(Big | | incorrect | | | Bang, Planck Era, | | | | | formation of atoms, | | | | | stars, galaxies and | | | | | clusters, etc) and adds | | | | | details about them. | | | | | Order of the eras, | | | | | Inflation, surface of | | | | | last scattering, matter | | | | | forms. | | | | | States that universe | | | | | underwent inflation | | | | | and expansion and | | | | | now experiencing | | | | | accelerated expansion. | 3.6 1 | N. C | | Evidence for Era's | Mentions fine | Mentioned | Missing or | | | structure of CMB or | | incorrect | | | relationship of red | | | | | shift to Hubble | | | | | constant | | | | | Mentions freeze out of | | | | | creation of heavy | | | | Ct. t. C | particles. | | М | | Structure of | Lists all the cosmic | Mentioned | Missing or | | Universe | objects from our solar | | incorrect | | | system on out, | | | | | isotrophy, clumpiness, | | | | | ideas of globally | | | | | homogeneous, and | | | | | locally heterogenous. Mentions at least three | | | | | of Bosons, Fermions, | | | | | | | | | dark matter/energy and | | | | | | ordinary matter or | | | | states that ordinary | | | | | matter is only 4% of total mass/energy. | | | | | totai mass/energy. | | | | | | | | | | Evidence for | Mentions that galaxies | Mentioned | Missing or | | Structure of | appear to be rotating | | incorrect | | Universe | too fast for the amount | | | | | of matter contained or | | | | | that accelerated | | | | | expansion may be | | | | | related to dark energy | | | | | 101atea to dark energy | | | | | or other specific
evidence, key objects,
spectural
electromagnetic
spectrum | | | |--|--|-----------|----------------------| | Mass Energy in the Universe | Beginning was an extremely hot environment with intense concentration of energy As universe spreads it cools, and energy takes the form of matter E = mc ² Theoretically should be able to convert back to energy, But before it can change back, universe has cooled too much so it stays matter Curvature of space, fate of evolution & expansion & its fate. | Mentioned | Missing or incorrect | | Evidence for Mass
Energy in
Universe | Intensely hot, energetic environment converts energy to matter as it expands and cools. Early fluctuations or irregularities in these conversions became the Seeds of the Galaxy from the early universe Matter and antimatter unbalanced. We wind up with leftover matter. Protons, neutrons and atoms Form Birth of Elements: 25% Helium, 74% | Mentioned | Missing or incorrect | | | Hydrogen, 1 % other | | | |-------------------------------|---|-----------|----------------------| | | Dark matter encourages clumping of atoms and the formation of first stars. Stars' fusion create the elements up until Iron. Dark Matter encourages star, | | | | | supernovae, and galaxy formation. | | | | Nature of matter in Universe | Standard model for 4% of matter, dark matter, and dark energy | Mentioned | Missing or incorrect | | Origin of Mass in
Universe | Beginningpure energy, hot and dense 10 exp (-47) sec = Planck time, no mass, no particles 10 exp (-35) to (-12) sec Inflation After inflation: particles, radiation, smallest atoms (H, He, Li) Later, when stars formed: nucleosynthesis of heavier elements up to Fe Supernovae explosions: elements heavier than Fe created, disbursed | Mentioned | Missing or incorrect | | Role of
Astronomy | Nature of Light and role of speed of light and wave nature of light Tools: telescopes, CCD cameras, spectrographs Image processing with digitized images Plate scale for converting to angular size Distance size | Mentioned | Missing or incorrect | relationships with angle Spectra giving element fingerprint, redshift Distance determination: parallax shift with givenbaseline (closer→moreparallax) parsecs Arcsecs, Inverse square law: Luminosity-Brightness relationship, B = $L/4(pi)d^2$ W/m² Standard candle measurement with Type Ia supernovae Exceptional Observations of the expansion of the universe leads to the concept of a big bang. Cosmologists can work backwards from observations of the visible universe to draw conclusions about the nature of the early universe. A cosmologist – developing a model of the universe – knows to discard models that are not consistent with astronomical observations. predictions of cosmic background radiation and observations of the CMB by Penzias and Wilson the early universe was the optimum environment to breed elements by nuclear fusion, and would | | result in the same proportion of hydrogen and helium observed today fluctuations in the CMB had to be at least a certain size to lead to the formation of galaxies at a certain rate | | | |----------------------------------|---|-----------|----------------------| | | | | | | Role of Particle
Accelerators | Controlled prediction of massive particles, not found naturally, recreating the conditions of the early universe, confriming standard model, analyzing nature's particles in a controlled environments examining particle structure, studying nucleosynthesis | Mentioned | Missing or incorrect | | Key Cosmology | What's dark energy | Mentioned | Missing or | | Questions | matter, fate of the universe, charge-peraty, violation, gravitation, theory of quantum gravity, what is the big bang, planck time, are there other generations, antimatter, neutrinos | | incorrect | | Relativity | Distinguish the difference between the Special Theory of | Mentioned | Missing or incorrect | |------------|--|-----------|----------------------| | | Relativity and the
General Theory of
Relativity. | | | | | Special Theory of
Relativity
As one moves faster:
time slows down, mass
increases, and length
contracts. | | | | | Gamma factor to compute the time dilation. | | | | | $\frac{1/\text{Sqrt} (1-\text{v}^2/\text{c}^2)}{\text{Gamma}} =$ | | | | | Muons reaching the Earth's surface is an example of time dilation. | | | | | Einstein's theory. | | | | | Rest mass vs.
Relativistic mass. | | | | | Two based assumptions 1. The laws of physics are valid regardless of the frame of reference. | | | | | 2. The speed of light is a constant regardless of the frame of reference. Light clock as a way of deriving the equation for gamma. | | | | | The speed of light is an important factor in understanding why Einstein developed the special theory. | | | | | General Theory of | | | | Relativity | | |--------------------------|--| | Einstein's theory | | | Replaces gravity. | | | Involves the concept | | | of Space-Time. | | | Mass bends light | | | because mass causes a | | | curvature of Space- | | | Time. | | | Newtonian physics | | | mass does not attract | | | light and bend it, since | | | light has no mass. | | | Importance of | | | Eddington's | | | observation of the | | | Total Eclipse of 1919 | | | to confirm the theory. | | | Explains the reason | | | why planets orbit the | | | Sun. | | | Black holes | | | | |